
Code of Ethics
Core Social Work Values and Principles

•	 Social workers respect the unique worth and inherent dignity of all people and uphold 
human rights.

•	 Social workers uphold each person’s right to self-determination, consistent with that 
person’s capacity and with the rights of others.

•	 Social workers respect the diversity among individuals in Canadian society and the right 
of individuals to their unique beliefs consistent with the rights of others.

•	 Social workers respect the client’s right to make choices based on voluntary, informed 
consent.

•	 Social workers who have children as clients determine the child’s ability to consent and 
where appropriate, explain to the child and to the child’s parents/guardians, the nature of 
the social worker’s relationship to the child.

•	 Social workers uphold the right of society to impose limitations on the self-determination 
of individuals, when such limitations protect individuals from self-harm and from harming 
others.

•	 Social workers uphold the right of every person to be free from violence and threat of 
violence.

RESPECT FOR THE INHERENT 
DIGNITY AND WORTH OF 

PERSONS

VALUES PRINCIPLES

•	 Social workers uphold the right of people to have access to resources to meet basic 
human needs.

•	 Social workers advocate for fair and equitable access to public services and benefits.
•	 Social workers advocate for equal treatment and protection under the law and challenge 

injustices, especially injustices that affect the vulnerable and disadvantaged.
•	 Social workers promote social development and environmental management in the 

interests of all people.

•	 Social workers place the needs of others above self-interest when acting in a 
professional capacity.

•	 Social workers strive to use the power and authority vested in them as professionals in 
responsible ways that serve the needs of clients and the promotion of social justice.

•	 Social workers promote individual development and pursuit of individual goals, as well as 
the development of a just society.

•	 Social workers use their knowledge and skills in bringing about fair resolutions to conflict 
and in assisting those affected by conflict.

•	 Social workers demonstrate and promote the qualities of honesty, reliability, impartiality 
and diligence in their professional practice.

•	 Social workers demonstrate adherence to the values and ethical principles of 
the profession and promote respect for the profession’s values and principles in 
organizations where they work or with which they have a professional affiliation.

•	 Social workers establish appropriate boundaries in relationships with clients and ensure 
that the relationship serves the needs of clients.

•	 Social workers value openness and transparency in professional practice and avoid 
relationships where their integrity or impartiality may be compromised, ensuring that 
should a conflict of interest be unavoidable, the nature of the conflict is fully disclosed.

•	 Social workers respect the importance of the trust and confidence placed in the 
professional relationship by clients and members of the public.

•	 Social workers respect the client’s right to confidentiality of information shared in a 
professional context.

•	 Social workers only disclose confidential information with the informed consent of the 
client or permission of client’s legal representative.

•	 Social workers may break confidentiality and communicate client information without 
permission when required or permitted by relevant laws, court order or this Code.

•	 Social workers demonstrate transparency with respect to limits to confidentiality that 
apply to their professional practice by clearly communicating these limitations to clients 
early in their relationship.

•	 Social workers uphold the right of clients to be offered the highest quality service 
possible.

•	 Social workers strive to maintain and increase their professional knowledge and skill.
•	 Social workers demonstrate due care for client’s interests and safety by limiting 

professional practice to areas of demonstrated competence.
•	 Social workers contribute to the ongoing development of the profession and its ability to 

serve humanity, where possible, by participating in the development of current and future 
social workers and the development of new professional knowledge.

•	 Social workers who engage in research minimize risks to participants, ensure informed 
consent, maintain confidentiality and accurately report the results of their studies.

PURSUIT OF SOCIAL JUSTICE

SERVICE TO HUMANITY

INTEGRITY IN PROFESSIONAL 
PRACTICE

CONFIDENTIALITY IN 
PROFESSIONAL PRACTICE

COMPETENCE IN 
PROFESSIONAL PRACTICE


